

[Di seguito si riporta la traduzione di cortesia in lingua italiana del contenuto dei Final Terms (c.d. Condizioni Definitive), applicabili agli strumenti finanziari di seguito individuati. Si precisa che (i) il testo in lingua inglese prevarrà in caso di eventuale divergenza con, od omissioni nella, presente traduzione, (ii) ai sensi della vigente normativa applicabile in materia di prospetti, non sussiste alcun obbligo di predisporre la presente traduzione né tantomeno di consegnarla ai potenziali investitori, né trasmetterla ad alcuna autorità, (iii) la presente traduzione è effettuata esclusivamente al fine di agevolare la lettura da parte dei potenziali investitori del testo in lingua inglese dei Final Terms redatto ai sensi dell'Articolo 8.5 del Regolamento Prospetti (come di seguito definito), e, in tal senso, (iv) i potenziali investitori sono invitati, ai fini di avere una informativa completa sull'Emittente e sugli strumenti finanziari, di seguito individuati, a leggere attentamente le informazioni contenute nei Final Terms e nel Prospetto di Base ed in ogni relativo supplemento e documentazione di offerta di seguito individuata.]

Condizioni Definitive n. 14 datate 30 Novembre 2020

DEUTSCHE BANK AG

Emissione fino a 35.000 *Seven Year Steepener Notes* (che corrispondono al prodotto n. 62 nella Nota Informativa sui Titoli per le Notes) da USD 2.000 ciascuna con un importo aggregato nominale fino a USD 70.000.000, con scadenza Febbraio 2028

(i "Titoli")

nell'ambito del Programma **X-markets** per l'Emissione di *Certificates, Warrants e Notes*

Prezzo di Emissione: 100 per cento dell'Importo Nominale per Titolo

WKN / ISIN: DC5PRA / XS2011157877

Il Prospetto (incluso qualunque supplemento), ai sensi del quale sono stati emessi i Titoli descritti nelle presenti Condizioni Definitive, cesserà di essere valido nel momento in cui la Nota Informativa sui Titoli datata 24 Aprile 2020 cesserà la propria validità (12 mesi dopo l'approvazione) e sarà pertanto valido fino al 30 Aprile 2021. Da tale data, le presenti Condizioni Definitive devono essere lette insieme alla relativa versione in vigore della Nota Informativa sui Titoli e alla rispettiva versione vigente del Documento di Registrazione così come pubblicato sul sito web www.xmarkets.db.com.

Il presente documento rappresenta le Condizioni Definitive dei Titoli ivi descritti e si compone delle seguenti parti:

Condizioni Economiche dei Titoli

Termini e Condizioni (Condizioni Specifiche dei Titoli)

Ulteriori Informazioni relative all'offerta dei Titoli

Nota di Sintesi relativa alla specifica emissione

Le presenti Condizioni Definitive sono state predisposte ai sensi di quanto previsto dall'Articolo 8 (5) del Regolamento Prospetti e devono essere lette congiuntamente al Prospetto di Base, che comprende la Nota Informativa sui Titoli datata 24 Aprile 2020, come modificata dal supplemento datato 7 Agosto 2020 e da qualunque ulteriore supplemento (la "Nota Informativa sui Titoli") ed il Documento di Registrazione datato 6 Aprile 2020, così come modificato, (il "Documento di Registrazione"), al fine di ottenere tutte le informazioni rilevanti. È possibile ottenere un'informazione completa circa l'Emittente ed i Titoli unicamente attraverso la lettura combinata delle presenti Condizioni Definitive, della Nota Informativa sui Titoli e del Documento di Registrazione.

WKN / ISIN: DC5PRA / XS2011157877

La Nota Informativa sui Titoli datata 24 Aprile 2020, il Documento di Registrazione datato 6 Aprile 2020, qualunque supplemento al Prospetto di Base o al Documento di Registrazione e le Condizioni Definitive sono pubblicati in forma elettronica nel sito web dell'Emittente (www.xmarkets.db.com) conformemente a quanto previsto dall'articolo 21(2)(a) del Regolamento Prospetti.

Inoltre, la Nota Informativa sui Titoli datata 24 Aprile 2020, il Documento di Registrazione datato 6 Aprile 2020 e qualunque supplemento al Prospetto di Base o al Documento di Registrazione saranno disponibili gratuitamente presso la sede legale dell'Emittente, Deutsche Bank AG, Mainzer Landstrasse 11-17, 60329 Francoforte sul Meno, e presso la sua filiale di Milano, in Via Filippo Turati 27, 20121 Milano, Italia.

Una nota di sintesi della singola emissione è allegata alle Condizioni Definitive.

I termini non altrimenti definiti qui di seguito avranno il significato attribuito ad essi nelle Condizioni Generali dei Titoli presenti nei Termini e Condizioni.

Condizioni economiche dei Titoli

La seguente descrizione dei Titoli spiega le condizioni economiche dei Titoli e le caratteristiche di questi.

Prodotto N. 62: Steepener Note

La *Steepener Note* è un prodotto con protezione del 100% del capitale a scadenza. Protezione del capitale indica che il rimborso della *Steepener Note* a scadenza è previsto al Valore Nominale. Il rimborso, che non avverrà sino alla scadenza, non è garantito da parti terze, ma unicamente dall'Emittente e pertanto dipenderà dall'abilità di quest'ultimo di adempiere le proprie obbligazioni pecuniarie.

Gli investitori riceveranno dei Pagamenti delle Cedola nella/e Data/e di Pagamento della Cedola. Nel caso in cui sia specificato nelle Condizioni Definitive, la *Steepener Note* ha una Cedola fissa per un numero prestabilito di Periodi della Cedola specificato nelle Condizioni Definitive. Nei successivi Periodi della Cedola o, a seconda dei casi, nel caso in cui sia specificato nelle Condizioni Definitive, in tutti i Periodi della Cedola, gli investitori ricevono dei Pagamenti della Cedola variabili in ciascuna Data di Pagamento della Cedola o in ciascuna Data di Pagamento della Cedola nel corso del termine, L'importo dei Pagamenti della Cedola variabile dipende dalla differenza tra due Tassi di Riferimento specificati nelle Condizioni Definitive moltiplicati per il Fattore di Leva, se specificato nelle Condizioni Definitive. La Cedola sarà pari ad un importo massimo pari all'Importo Massimo ed un importo minimo pari all'Importo Minimo.

Termini e Condizioni

Le "**Condizioni Specifiche dei Titoli**" relative ai Titoli di seguito, con riferimento alla Serie di Titoli Rilevante, completano e definiscono i termini delle Condizioni Generali dei Titoli ai fini di ciascuna Serie di Titoli. Le Condizioni Specifiche dei Titoli insieme alle Condizioni Generali dei Titoli rappresentano i "**Termini e Condizioni**" dei Titoli rilevanti.

Tipologia di Titolo	Note / Steepener Note
ISIN	XS2011157877
WKN	DC5PRA
Common Code	201115787
Emittente	Deutsche Bank AG, Francoforte sul Meno
Numero dei Titoli	Fino a 35.000 Titoli di USD 2.000 ciascuno con un importo nominale aggregato fino a USD 70.000.000
Prezzo di Emissione	100 per cento dell'Importo Nominale per Titolo
Liquidazione	Liquidazione in Contanti
Valuta di Liquidazione	Dollari Statunitensi (" USD ")
Agente di Calcolo	Deutsche Bank AG, Francoforte
Importo Nominale	USD 2.000 per Titolo

Cedola

Pagamento della Cedola	Si applica il Pagamento della Cedola
Tipo di Cedola	Cedola Variabile
Importo della Cedola	Rispetto a ciascuna Data di Pagamento della Cedola, l'Importo della Cedola dovuto per ciascun Titolo (dell'Importo Nominale) sarà calcolato moltiplicando la Cedola per tale Periodo della Cedola per l'Importo Nominale ed ulteriormente moltiplicando il prodotto per la Frazione del Giorno di Calcolo applicata al Periodo della Cedola che si conclude in tale Data di Pagamento della Cedola (esclusa).
Cedola	(a) In relazione alla Data di Pagamento della Cedola per ciascun Periodo della Cedola che inizia nella o successivamente alla Data di Valorizzazione ma che si conclude prima del 26 Febbraio 2023 (incluso), l'1,50 per cento annuo; e (b) in relazione alla Data di Pagamento della Cedola per ciascun Periodo della Cedola che inizia il o successivamente al 26 Febbraio 2023, il Tasso di Interesse <i>Steepener</i> per tale Periodo della Cedola.

WKN / ISIN: DC5PRA / XS2011157877

Fattore di Leva	100 per cento
Tasso di Interesse <i>Steepener</i>	In relazione a ciascun Periodo della Cedola che inizi il o successivamente al 26 Febbraio 2023, una percentuale determinata dall'Agente di Calcolo per tale Periodo della Cedola pari al prodotto de (a) il Fattore di Leva e (b) il <i>Swap Rate Spread</i> per tale Periodo della Cedola, a condizione che tale importo non sia superiore alla Cedola Massima ed inferiore alla Cedola Minima.
<i>Swap Rate Spread</i>	In relazione a ciascun Periodo della Cedola che inizi il o successivamente al 26 Febbraio 2023, una percentuale determinata dall'Agente di Calcolo come la differenza tra (a) il Tasso di Riferimento CMS con Scadenza Designata di 10 anni in relazione alla Data di Rilevamento della Cedola per tale Periodo della Cedola, meno (b) il Tasso di Riferimento CMS con Scadenza Designata pari a 2 anni in relazione alla Data di Rilevamento della Cedola per tale Periodo della Cedola.
Tasso di Riferimento CMS	In relazione ad un Periodo Specificato ed una Data di Rilevamento della Cedola, il tasso swap annuale per le operazioni swap in USD con una durata pari al Periodo Specificato che comincia in tale Data di Rilevamento della Cedola, espresso come una percentuale, che appare sul Reuters Screen ICESWAP1 (o qualunque Fonte Sostitutiva) sotto la voce "USD 11:00 AM" e sopra il riferimento "<USDSFIX=>", in tale Data di Rilevamento della Cedola. Qualora tale tasso non appaia in tale pagina (o in qualunque Fonte Sostitutiva come indicato in precedenza) in tale momento di tale giorno, il Tasso di Riferimento CMS per tale Data di Rilevamento della Cedola sarà il tasso determinato dall'Agente di Calcolo facendo riferimento a quella(e) fonte(i) e al momento che lo stesso reputi opportuni. Il riferimento "Definizione ISDA" (" ISDA Definitions ") indica le <i>2006 ISDA Definitions</i> così come modificate ed integrate alla Data di Emissione della prima Tranche dei Titoli, pubblicata <i>dalla International Swaps and Derivatives Association, Inc.</i>
Cedola Massima	2,40 per cento annuo
Cedola Minima	0,50 per cento annuo
Convenzione del Giorno di Calcolo	30/360
Periodo della Cedola	Il periodo che inizia nella Data di Valorizzazione (inclusa) e si conclude nella prima Data Finale del Periodo della Cedola (esclusa) e ciascun periodo che inizia in una Data Finale del Periodo della Cedola (inclusa) e si chiude nella successiva Data Finale del Periodo della Cedola (esclusa).
Periodo della Cedola Rettificato	Non applicabile
Periodo della Cedola Non Rettificato	Applicabile
Data di Determinazione della Cedola	Il secondo Giorno Lavorativo prima della Data di Pagamento della Cedola per il Periodo della Cedola rilevante.
Data di Pagamento della Cedola	Ciascuna Data Finale del Periodo della Cedola o nel caso in cui tale giorno non sia un Giorno Lavorativo la Data di Pagamento della Cedola è posticipata nel giorno successivo nel quale ricorra un Giorno Lavorativo salvo il caso in cui ricorra nel mese di calendario successivo, nel qual caso la Data di Pagamento della Cedola è spostata nel Giorno Lavorativo immediatamente precedente.
Convenzione del Giorno Lavorativo	Convenzione del Giorno Lavorativo Successivo Rettificata (<i>Modified Following Business Day Convention</i>)
Data Finale del Periodo della Cedola	26 Febbraio 2022, 26 Febbraio 2023, 26 Febbraio 2024, 26 Febbraio 2025, 26 Febbraio 2026, 26 Febbraio 2027 e la Data di Liquidazione.
Data Conclusiva della Cedola	La Data di Liquidazione

Date Rilevanti

WKN / ISIN: DC5PRA / XS2011157877

Data di Emissione	26 Febbraio 2021
Data di Valorizzazione	26 Febbraio 2021
Data di Liquidazione	26 Febbraio 2028
Condizioni Specifiche	Prodotto 62: Steepener Note
Importo di Liquidazione	L'Importo Nominale

Ulteriori Informazioni

Giorno Lavorativo	Un giorno nel quale il sistema <i>Trans-European Automated Real-time Gross Settlement Express Transfer (TARGET2)</i> è aperto e nel quale le banche commerciali ed i mercati dei cambi regolano i pagamenti nelle Sedi del Giorno Lavorativo indicate nelle Condizioni di Prodotto e nel quale ciascun Agente di Compensazione rilevante regola i pagamenti. Sabato e Domenica non sono considerati Giorni Lavorativi.
Sedi del Giorno Lavorativo	Londra e New York City
Sedi del Giorno di Pagamento	Londra e New York City
Forma dei Titoli	Global Security al portatore
Agente di Compensazione	Euroclear Bank S.A./N.V., 1 boulevard Albert II, 1210 Bruxelles, Belgio Clearstream Banking Luxembourg S.A., 42 avenue John F. Kennedy, L-1855 Lussemburgo
Legge applicabile	Legge tedesca
Importo di Rimborso Minimo Pagabile	Applicabile
Importo di Rimborso Minimo	Il 100% dell'Importo Nominale
Periodo di Correzione	Due Giorni Lavorativi prima della data in cui qualsiasi pagamento o consegna sia dovuto in virtù dei Titoli, il cui importo è determinato in tutto o in parte mediante riferimento a tale valore o prezzo dell'Attività di Riferimento.

WKN / ISIN: DC5PRA / XS2011157877

Ulteriori informazioni relative all'offerta dei Titoli

QUOTAZIONE E NEGOZIAZIONE

Quotazione e negoziazione	Sarà presentata domanda per la quotazione e negoziazione dei Titoli sul sistema multilaterale di negoziazione (MTF) EuroTLX di EuroTLX SIM S.p.A. che non è un mercato regolamentato ai sensi della Direttiva 2014/65/EU (come modificata). Non è stata presentata domanda per l'ammissione dei Titoli nel mercato regolamentato di alcuna borsa valori.
Lotto minimo di negoziazione	Un Titolo
Stima delle spese totali relative all'ammissione alla negoziazione	EUR 3.000

OFFERTA DEI TITOLI

Ammontare di sottoscrizione minimo per l'investitore	Un Titolo (USD 2.000)
Ammontare di sottoscrizione massimo per l'investitore	Non Applicabile
Periodo di sottoscrizione	<p>Le domande di sottoscrizione dei Titoli possono essere fatte tramite il Distributore a partire dal 30 Novembre 2020 (incluso) fino alla "Data di Chiusura del Mercato Primario" che ricorre il 23 Febbraio 2021 (incluso) (fermo restando eventuali rettifiche) durante l'orario in cui le banche sono generalmente aperte per la propria attività in Italia, escluso il caso di offerta "<i>fuori sede</i>" per la quale il Periodo di Sottoscrizione sarà dal 30 Novembre 2020 (incluso) al 16 Febbraio 2021 (incluso) ed escluso il caso di offerta mediante "<i>tecniche di comunicazione a distanza</i>" per la quale il Periodo di Sottoscrizione sarà dal 30 Novembre 2020 (incluso) al 9 Febbraio 2021 (incluso).</p> <p>L'Emittente si riserva il diritto per qualsiasi motivo di ridurre il numero di Titoli offerti.</p> <p>Nel caso in cui, nel corso del Periodo di Sottoscrizione, le domande di sottoscrizione siano superiori all'importo dell'offerta destinato ai potenziali investitori che è pari all'importo nominale aggregato massimo, l'Emittente potrà concludere anticipatamente il Periodo di Sottoscrizione e sospendere immediatamente l'accettazione di qualsivoglia ulteriore domanda di sottoscrizione.</p> <p>Qualsiasi di tali cambiamenti o modifiche al Periodo di</p>

WKN / ISIN: DC5PRA / XS2011157877

	<p>Sottoscrizione verrà comunicato agli investitori per mezzo di avviso pubblicato sul sito web dell'Emittente (www.it.x-markets.db.com)</p>
Cancellazione dell'emissione dei Titoli	<p>L'Emittente si riserva il diritto per qualsiasi motivo di cancellare l'emissione dei Titoli.</p> <p>Tali decisioni verranno comunicate agli investitori per mezzo di avviso pubblicato sul sito web dell'Emittente (www.it.x-markets.db.com).</p> <p>Ai fini di chiarezza, ove vi siano domande di sottoscrizione da parte di potenziali investitori e l'Emittente eserciti tale diritto, ciascuno di tali investitori potenziali non avrà diritto alla sottoscrizione o altrimenti all'acquisto di alcun Titolo.</p>
Chiusura anticipata del periodo di sottoscrizione dei Titoli	<p>L'Emittente si riserva il diritto per qualsiasi motivo di chiudere il Periodo di Sottoscrizione anticipatamente.</p> <p>Tali decisioni verranno comunicate agli investitori per mezzo di avviso pubblicato sul sito web dell'Emittente (www.it.x-markets.db.com)</p>
Condizioni a cui è soggetta l'offerta:	<p>L'Offerta dei Titoli è condizionata e soggetta all'ottenimento dell'ammissione a quotazione entro la Data di Emissione, diversamente l'offerta sarà considerata come ritirata e l'emissione cancellata.</p>
Descrizione del processo di sottoscrizione:	<p>La sottoscrizione di Titoli può essere effettuata in Italia presso le filiali partecipanti (all'offerta) di un Distributore.</p> <p>Le domande di sottoscrizione dovranno essere effettuate in conformità alle procedure normalmente seguite dal Distributore rilevante, che saranno rese note agli investitori dal medesimo Distributore rilevante.</p> <p>Non verrà richiesto ai potenziali investitori di concludere alcun accordo contrattuale direttamente con l'Emittente in relazione alla sottoscrizione dei Titoli.</p>
Descrizione della possibilità di ridurre le sottoscrizioni e metodo di rimborso degli importi pagati in eccesso dai sottoscrittori:	<p>Non applicabile.</p>
Dettagli relativi al metodo e alle limitazioni temporali per il pagamento e la consegna dei Titoli:	<p>L'Emittente o l'intermediario finanziario rilevante comunicherà agli investitori l'assegnazione dei Titoli loro spettanti e i rispettivi accordi per il regolamento. I Titoli verranno emessi alla Data di Emissione e saranno consegnati alla Data di Valorizzazione a fronte del pagamento del prezzo di sottoscrizione netto all'Emittente.</p>
Metodo e data in cui verranno resi pubblici i risultati dell'offerta	<p>L'Emittente determina a sua sola discrezione la quantità finale dei Titoli da emettere (che dipende dal risultato dell'offerta), fino ad un limite di 35.000 Titoli.</p>

WKN / ISIN: DC5PRA / XS2011157877

Il numero preciso di Titoli da emettere sarà pubblicato nel sito internet dell'Emittente (www.itx-markets.db.com) nella o in prossimità della Data di Emissione.

I risultati dell'offerta saranno messi a disposizione dal Distributore successivamente al Periodo di Sottoscrizione e prima della Data di Emissione.

Procedura per l'esercizio di diritti di prelazione, negoziabilità dei diritti di sottoscrizione e trattamento dei diritti di sottoscrizione non esercitati

Non applicabile

Categorie di potenziali investitori ai quali sono offerti i Titoli ed eventuale esclusiva destinazione di lotti a certi paesi

Investitori qualificati secondo la definizione di cui al Regolamento Prospetti e investitori non qualificati.

In Italia, può essere effettuata l'Offerta nei confronti dei soggetti che rispettano tutti gli altri requisiti richiesti per l'investimento come indicati nella *Securities Note* o diversamente determinati dall'Emittente e/o dagli intermediari finanziari rilevanti. Le offerte in altri paesi dello SEE possono essere fatte solo in virtù di un'esenzione dall'obbligo di pubblicazione del prospetto, ai sensi del Regolamento Prospetti.

Procedura relativa alla comunicazione ai sottoscrittori dell'ammontare assegnato e indicazione dell'eventuale possibilità di iniziare la negoziazione prima della comunicazione:

Il Distributore rilevante comunicherà a ciascun investitore l'assegnazione dei Titoli a lui spettante alla fine del Periodo di Sottoscrizione e prima della Data di Emissione.

Non può essere effettuata alcuna negoziazione dei Titoli prima della Data di Emissione.

Nome(i) e indirizzo(i), per quanto a conoscenza dell'Emittente, dei distributori dei vari paesi ove l'offerta avrà luogo.

Deutsche Bank S.p.A., Piazza del Calendario 3, 20126, Milano, Italia (un "**Distributore**" e insieme ad altri soggetti nominati come distributori in relazione ai Titoli durante il Periodo di Sottoscrizione, i "**Distributori**").

L'Emittente si riserva il diritto di nominare durante il Periodo di Sottoscrizione altri distributori, che verranno comunicati agli investitori per mezzo di avviso pubblicato sul sito web dell'Emittente (www.itx-markets.db.com)

Deutsche Bank S.p.A. agirà come *lead manager* (Responsabile del Collocamento come definito ai sensi dell'articolo 93-bis del Testo Unico Finanziario) (il "**Responsabile del Collocamento**").

Autorizzazione all'utilizzo del Prospetto

L'Emittente autorizza il seguente intermediario finanziario all'utilizzo del Prospetto (autorizzazione individuale): Deutsche Bank S.p.A., Piazza del Calendario 3, 20126, Milano, Italia.

Viene concessa in relazione all'Italia l'autorizzazione individuale per la rivendita successiva e il

collocamento finale dei Titoli da parte degli intermediari finanziari.

Gli intermediari finanziari potranno procedere alla rivendita successiva o il collocamento finale dei Titoli durante il periodo compreso tra il 30 Novembre 2020 (incluso) e il 23 Febbraio 2021 (incluso) fintantoché il presente Prospetto sia valido conformemente a quanto previsto dall'Articolo 12 del Regolamento Prospetti.

COMMISSIONI

Commissioni pagate dall'Emittente al distributore

Commissioni Trailer non applicabile

Commissione di Collocamento Fino al 3,00 per cento del Prezzo di Emissione

Commissioni addebitate ai Portatori dei Titoli da parte dell'Emittente dopo l'emissione Non applicabile

COSTI/COMMISSIONI DI DISTRIBUZIONE

Importo di eventuali spese e imposte specificamente addebitate al sottoscrittore o all'acquirente: Costi di entrata *ex ante*: 4,95%

Costi di uscita *ex ante*: 1,00%

Costi di gestione *ex ante* su base annua: 0

Altre spese e tasse: nessuna

Determinazione del prezzo da parte dell'Emittente

Sia il Prezzo di Emissione Iniziale del Certificato della *Seven Year Steepener Note* sia i prezzi bid e ask quotati dall'Emittente durante il suo periodo di validità si basano sui modelli di prezzo interni dell'Emittente. Di conseguenza, a differenza di una contrattazione sulla borsa valori, ad esempio per le azioni, i prezzi quotati durante il periodo non sono basati sulla domanda e sull'offerta. I prezzi in particolare contengono un margine che l'Emittente determina a propria discrezione e che può coprire, oltre ai proventi dell'Emittente, i costi di strutturazione, il *market making* e il regolamento della *Seven Year Steepener Note*, eventuali costi sulle vendite (spese di distribuzione) e di altro tipo applicabili.

Commissione di distribuzione

Commissione di collocamento: fino al 3,00 per cento del Prezzo di Emissione. L'Emittente pagherà la commissione di collocamento dai proventi dell'emissione come commissione di distribuzione *tantum* alla banca che ha venduto la *Seven Year Steepener Note* al cliente (banca principale) o concederà a quest'ultimo uno sconto corrispondente dal Prezzo di Emissione Iniziale.

WKN / ISIN: DC5PRA / XS2011157877

RATING DEI TITOLI

RATING

I titoli non hanno *rating*

INTERESSI DELLE PERSONE FISICHE E GIURIDICHE COINVOLTE NELL'EMISSIONE

Interessi delle persone fisiche e giuridiche coinvolte nell'emissione

Ad eccezione del Distributore relativamente alle commissioni pagabili in virtù di quanto previsto ai sensi della sezione intitolata "Commissioni" di cui sopra, per quanto a conoscenza dell'Emittente, nessuna persona coinvolta nell'emissione dei Titoli ha un interesse materiale nell'offerta.

PUBBLICAZIONE DEGLI AVVISI

Pubblicazione degli avvisi

Diversamente da quanto previsto nel paragrafo §16(1)(a) delle Condizioni Generali dei Titoli, gli avvisi saranno pubblicati nel sito web www.investment-products.db.com.

Ulteriori Informazioni Pubblicate dall'Emittente

L'Emittente non fornisce alcuna ulteriore informazione riguardo al Sottostante.

Informazioni Specifiche del Paese: Italia

Agente in Italia

In Italia, l'Agente sarà Deutsche Bank S.p.A.. L'Agente agirà attraverso la sua sede principale a Milano che alla Data di Emissione si trova in Piazza del Calendario, 3 – 20126, Milano, Italia.

Allegato alle Condizioni Definitive
Nota di Sintesi della Specifica Emissione

Sezione A - Introduzione contenente avvertenze
Avvertenza
<p>a) La nota di sintesi deve essere letta come introduzione al Prospetto.</p> <p>b) Ogni decisione in merito all'investimento nei Titoli da parte degli investitori dovrà basarsi sull'analisi del Prospetto nel suo complesso.</p> <p>c) Gli investitori potrebbero perdere tutto (perdita integrale) o parte del capitale investito.</p> <p>d) Qualora sia intrapresa un'azione legale dinnanzi all'autorità giudiziaria in merito alle informazioni contenute nel Prospetto, il ricorrente potrebbe dover sostenere i costi della traduzione del Prospetto, inclusi i supplementi, nonché delle Condizioni Definitive, prima dell'inizio del procedimento, ai sensi della legislazione nazionale.</p> <p>e) Sono responsabili civilmente unicamente coloro i quali hanno predisposto e distribuito la nota di sintesi, inclusa qualunque traduzione di questa, ma, solo laddove la nota di sintesi risulti fuorviante, imprecisa o incoerente se letta congiuntamente alle altre parti del Prospetto, ovvero laddove non fornisca, se letta congiuntamente alle altre parti del Prospetto, le informazioni chiave finalizzate ad aiutare gli investitori a decidere se procedere all'investimento in tali titoli.</p> <p>f) Stai per acquistare un prodotto che non è semplice e potrebbe essere difficile da capire.</p>
Informazioni introduttive
<p>Nome e numero identificativo dei titoli internazionale</p> <p>Le <i>Notes</i> (i "Titoli") offerte ai sensi del presente Prospetto hanno i seguenti numeri identificativi dei titoli: ISIN: XS2011157877</p> <p>Contatti dell'emittente</p> <p>L'Emittente (Legal Entity Identifier (LEI) 7LTWFZYICNSX8D621K86) ha la sede legale in Taunusanlage 12, 60325 Francoforte sul Meno, Repubblica Federale Tedesca (telefono: +49-69-910-00).</p> <p>Approvazione del prospetto; autorità competente</p> <p>Il Prospetto comprende una Nota Informativa dei Titoli e un Documento di Registrazione</p> <p>La Nota Informativa sui Titoli è stata approvata dalla Autorità Federale di Supervisione Finanziaria Tedesca (<i>Bundesanstalt für Finanzdienstleistungsaufsicht</i>) ("BaFin") il 24 Aprile 2020. L'indirizzo operativo di BaFin (<i>Supervisione Titoli</i>) è: Marie-Curie-Str. 24-28, 60439 Francoforte sul Meno, Repubblica Federale Tedesca (telefono: +49 (0)228 41080).</p> <p>Il Documento di Registrazione è stato approvato dalla <i>Commission de Surveillance du Secteur Financier</i> ("CSSF") il 6 Aprile 2020. L'indirizzo operativo della CSSF è: 283, route d'Arlon, L-1150 Lussemburgo, Lussemburgo (telefono: +352 (0)26 251-1).</p>

Sezione B – Informazioni chiave sull'Emittente
Chi è l'emittente dei Titoli?
<p>Domicilio e forma giuridica dell'emittente</p> <p>Deutsche Bank Aktiengesellschaft (nome commerciale: Deutsche Bank) è un istituto bancario e una società per azioni costituita in Germania e pertanto opera ai sensi del diritto tedesco. Il codice LEI (Legal Entity Identifier) di Deutsche Bank è 7LTWFZYICNSX8D621K86. La Banca ha la propria sede legale a Francoforte sul Meno, Germania. La direzione generale è sita in Taunusanlage 12, 60325 Francoforte sul Meno, Germania.</p> <p>Attività principali dell'emittente</p> <p>Gli obiettivi di Deutsche Bank, così come descritti nello Statuto, includono lo svolgimento di tutte le tipologie di attività bancaria, la fornitura di servizi finanziari e di altro tipo nonché la promozione delle relazioni economiche internazionali. La Banca può realizzare tali obiettivi direttamente o attraverso le proprie controllate o affiliate. Entro i limiti consentiti dalla legge, la Banca può svolgere qualsiasi attività e porre in essere qualsivoglia azione che appaiano in grado di promuovere gli obiettivi della Banca, in particolare: acquisire e vendere proprietà immobiliari, stabilire filiali in Germania o all'estero, acquisire, amministrare e disporre di partecipazioni in altre imprese e concludere accordi commerciali.</p> <p>Deutsche Bank è organizzata nelle seguenti divisioni:</p> <ul style="list-style-type: none">— Corporate Bank (CB);— Investment Bank (IB);

WKN / ISIN: DC5PRA / XS2011157877

- Private Bank (PB);
- Asset Management (AM);
- Capital Release Unit (CRU); e
- Corporate & Other (C&O).

In aggiunta, Deutsche Bank ha una struttura organizzativa a livello locale e regionale per facilitare un'attuazione coerente delle strategie globali.

La Banca ha in essere operazioni o negoziazioni con clienti attuali o potenziali nella maggior parte dei paesi del mondo. Tali operazioni e negoziazioni sono effettuate tramite:

- controllate e succursali in molti paesi;
- uffici di rappresentanza in molti altri paesi; e
- uno o più rappresentanti assegnati alla gestione della clientela in un vasto numero di ulteriori paesi.

Principali azionisti dell'emittente

Deutsche Bank non è direttamente o indirettamente partecipata a maggioranza o controllata da un'altra società, da un governo o da un'altra persona fisica o giuridica, disgiuntamente o congiuntamente.

Ai sensi della legge tedesca e dello Statuto di Deutsche Bank, qualora la Banca dovesse in qualsiasi momento avere degli azionisti di maggioranza, non potrà concedere loro diritti di voto diversi da quelli degli altri azionisti.

Deutsche Bank non è a conoscenza dell'esistenza di accordi che possano, in una data successiva, risultare in un cambio di controllo della società.

La Legge Tedesca sulla Negoziazione dei Titoli (Wertpapierhandelsgesetz) richiede agli investitori in società quotate i cui investimenti raggiungano determinate soglie, di comunicare sia alla società quotata sia all'Autorità Federale di Supervisione Finanziaria Tedesca (*Bundesanstalt für Finanzdienstleistungsaufsicht*) tale cambiamento entro quattro giorni di apertura dei mercati finanziari. La soglia minima per la comunicazione è del 3% delle azioni con diritto di voto della società quotata. Per quanto a conoscenza della Banca, vi sono solo sei azionisti che detengono più del 3% delle azioni di Deutsche Bank o ai quali è attribuito più del 3% dei diritti di voto, e nessuno di tali azionisti detiene più del 10% delle azioni o dei diritti di voto di Deutsche Bank.

Principali managing director dell'emittente

I principali managing director dell'emittente sono membri del Comitato Esecutivo dell'emittente e sono: Christian Sewing, Karl von Rohr, Fabrizio Campelli, Frank Kuhnke, Bernd Leukert, Stuart Wilson Lewis, James von Moltke, Alexander von zur Mühlen, Christiana Riley and Prof. Dr. Stefan Simon.

Identità dei revisori dei conti dell'emittente

Fino al 31 dicembre 2019, il revisore dei conti per il periodo coperto dalle informazioni finanziarie storiche di Deutsche Bank è KPMG Aktiengesellschaft Wirtschaftsprüfungsgesellschaft ("KPMG"). KPMG è membro della camera dei dottori commercialisti tedeschi (Wirtschaftsprüferkammer). A partire dal 1° gennaio 2020, Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft ("EY") è stata nominata revisore dei conti. EY è membro della camera dei dottori commercialisti tedeschi (Wirtschaftsprüferkammer).

Quali sono i principali dati finanziari relativi all'emittente?

I principali dati finanziari contenuti nelle tabelle seguenti relativi agli esercizi conclusi il 31 dicembre 2018 e il 31 dicembre 2019 sono stati estratti dai bilanci consolidati sottoposti a revisione predisposti in conformità agli IFRS al 31 dicembre 2019. I principali dati finanziari contenuti nelle tabelle seguenti al 30 Settembre 2020 e per i periodi di nove mesi conclusi il 30 Settembre 2020 e il 30 Settembre 2019 sono stati estratti dai bilanci consolidati intermedi non sottoposti a revisione al 30 Settembre 2020.

Conto Economico (in milioni di Euro)	Periodo di 9 mesi concluso il 30 settembre 2020 (non sottoposto a revisione)	Esercizio concluso il 31 dicembre 2019	Periodo di 9 mesi concluso il 30 settembre 2019 (non sottoposto a revisione)	Esercizio concluso il 31 dicembre 2018
Interessi attivi	8.961	13.749	10.483	13.316 ¹
Commissioni attive	6.965	9.520	7.181	10.039
Accantonamento per perdite su crediti	1.540	723	477	525
Utili (perdite) su attività/passività finanziarie valutate al fair value rilevate a conto economico	1.949	193	288	1.209 ²
Utile (perdita) ante imposte sul reddito	846	(2.634)	(1.341)	1.330
Utile (perdita)	435	(5.265)	(3.781)	341

¹ Come rettificato al 31 Marzo 2020.

² Come rettificato al 31 Marzo 2020.

Stato patrimoniale (importi in milioni di Euro)	30 settembre 2020 (non sottoposto a revisione)	31 dicembre 2019	31 dicembre 2018
Totale attivo	1.387.791	1.297.674	1.348.137
Debito senior	93.712	101.187	108.389
Debito subordinato	7.536	6.934	6.717
Prestiti a costo ammortizzato	427.736	429.841	400.297
Depositi	574.760	572.208	564.405
Totale patrimonio netto	62.228	62.160	68.737
Common Equity Tier 1 capital ratio	13,3 %	13,6 %	13,6 %
Total capital ratio (<i>fully loaded</i>)	17,2 %	17,4 %	17,5 %
Indice di leva finanziaria (<i>fully loaded</i>)	4,4 %	4,2 %	4,1 %

Quali sono i principali rischi specifici dell'emittente?

L'Emittente è esposto ai seguenti principali rischi:

Macroeconomici, Geopolitici e del Contesto di Mercato: In quanto banca d'investimento globale con un'ampia base di clienti privati, le nostre attività sono influenzate in maniera significativa dalle condizioni macroeconomiche e dei mercati finanziari globali. Esistono rischi considerevoli che potrebbero avere un impatto negativo sui risultati operativi e sulla situazione finanziaria in alcune delle nostre attività e sui nostri piani strategici, inclusi un deterioramento delle prospettive economiche per l'eurozona e un rallentamento dei mercati emergenti, tensioni commerciali tra gli Stati Uniti e la Cina, così come tra gli Stati Uniti e l'Europa, rischi di inflazione, rischi derivanti dalla Brexit e geopolitici. Inoltre, a seguito dei rischi posti dalla pandemia di COVID-19, potremmo subire un impatto negativo considerevole a causa di una protratta recessione economica a livello locale, regionale o globale.

Attività e Strategia: I nostri risultati operativi e la situazione finanziaria continuano ad essere influenzati negativamente dal difficile contesto di mercato, dalle incerte condizioni macroeconomiche e geopolitiche, dai livelli ridotti di attività dei clienti, dalla maggiore concorrenza e regolamentazione e dall'impatto immediato delle nostre decisioni strategiche. Qualora non fossimo in grado di migliorare la redditività mentre continuiamo a dover far fronte a questi venti contrari, potremmo non essere in grado di realizzare molte delle nostre aspirazioni strategiche e potremmo avere difficoltà a mantenere capitale, liquidità e leva finanziaria ai livelli attesi dagli operatori del mercato e dalle autorità di regolamentazione.

Regolamentazione e Supervisione: Le riforme regolamentari attuate e proposte in risposta alla debolezza del sistema finanziario, unitamente al più severo esame regolamentare più in generale, hanno avuto e continuano ad avere un impatto significativo su di noi, e potrebbero avere un impatto negativo sulle nostre attività e sulla nostra capacità di portare a termine i piani strategici. Le autorità di regolamentazione competenti potrebbero vietarci di effettuare pagamenti di dividendi o pagamenti sui nostri strumenti di capitale regolamentare o di intraprendere altre azioni qualora non soddisfacessimo i requisiti regolamentari.

Maggiori Requisiti di Capitale: Modifiche regolamentari e legislative ci richiedono di mantenere un più alto livello patrimoniale e di debito ammesso al salvataggio interno (*c.d. bail-in*) nell'ambito della risoluzione e di rispettare requisiti di liquidità più stringenti. Tali requisiti potrebbero influenzare in maniera significativa il nostro modello di business, la nostra situazione finanziaria e i nostri risultati operativi, nonché il contesto competitivo in generale. Qualsiasi percezione nel mercato che possiamo non essere in grado di far fronte ai nostri obblighi patrimoniali o di liquidità con un'adeguata scorta, o che dobbiamo mantenere un patrimonio o liquidità superiori a tali requisiti, o una qualsiasi non conformità a questi requisiti, potrebbero intensificare l'effetto di tali fattori sulla nostra attività e sui nostri utili.

Ambiente di Controllo Interno: Per garantire che svolgiamo le nostre attività in conformità alle leggi, ai regolamenti e alle aspettative di vigilanza correlate applicabili a noi, sono necessari un ambiente di controllo interno solido ed efficace e un'adeguata infrastruttura (inclusi persone, politiche e procedure, test di controllo e sistemi IT). Abbiamo individuato la necessità di potenziare il nostro ambiente di controllo interno e la nostra infrastruttura e abbiamo promosso iniziative in tal senso. Qualora tali iniziative non producano i risultati auspicati o fossero ritardate, la nostra reputazione, la nostra posizione regolatoria e la nostra situazione finanziaria potrebbero riportare conseguenze negative e la nostra capacità di realizzare le nostre ambizioni strategiche potrebbe essere compromessa.

Contenzioso, Applicazione delle Disposizioni Regolamentari e Indagini: Operiamo in un contesto molto, e sempre più, regolamentato e in cui aumentano le azioni legali, fattori che ci espongono potenzialmente a responsabilità ed altri costi, il cui importo può essere rilevante e difficile da stimare, così come a sanzioni legali e regolamentari e a danni reputazionali. Noi e le nostre controllate siamo coinvolti in diversi contenziosi, tra cui *class action* civili, procedure arbitrali ed altre controversie con terzi, nonché procedimenti regolamentari e indagini da parte di autorità sia civili che penali in giurisdizioni in vari paesi del mondo.

Sezione C – Informazioni chiave relative ai titoli

Quali sono le principali caratteristiche dei titoli?

Tipo di Titolo

I Titoli sono *Notes*.

Classe di Titoli

I Titoli saranno rappresentati da un certificato globale (il “**Certificato Globale**”). Non verrà emesso alcun Titolo definitivo. I Titoli saranno emessi al portatore.

Numero/i identificativi/o dei Titoli

ISIN: XS2011157877/ WKN: DC5PRA

Legge cui sono soggetti i Titoli

I Titoli saranno regolati ai sensi del diritto tedesco. La costituzione dei Titoli potrà essere disciplinata dalle leggi della giurisdizione dell'Agente di Compensazione.

Limitazioni alla libera trasferibilità dei valori mobiliari

Ciascun Titolo è trasferibile in conformità alle leggi applicabili e a qualunque norma e procedura al momento in vigore di qualunque Agente di Compensazione sui cui libri viene registrato il trasferimento di detto Titolo.

Status dei Titoli

I Titoli costituiscono obbligazioni dirette privilegiate non garantite e non subordinate dell'Emittente e hanno il medesimo grado (*pari passu*) tra loro e rispetto a tutte le altre obbligazioni privilegiate non garantite e non subordinate dell'Emittente, fatte tuttavia salve le cause di prelazione conferite per legge a certe obbligazioni privilegiate non garantite e non subordinate in caso di Misure di Risoluzione imposte all'Emittente o in caso di scioglimento, liquidazione, insolvenza, concordato o altri procedimenti per evitare l'insolvenza dell'Emittente o nei confronti dell'Emittente.

Ordine di preferenza dei Titoli

L'ordine dei debiti dell'Emittente in caso di insolvenza o qualora vengono imposte delle Misure di Risoluzione, come il bail-in, vien determinato in base al diritto tedesco. I Titoli costituiscono obbligazioni dirette privilegiate non garantite e non subordinate che avrebbero un grado superiore al capitale di vigilanza dell'Emittente, il debito subordinato e le obbligazioni non privilegiate, non garantite e non subordinate. Le obbligazioni che derivano dai Titoli hanno il medesimo grado (*pari passu*) con le altre obbligazioni dirette privilegiate non garantite e non subordinate dell'Emittente, inclusi a titolo esemplificativo e non esaustivo, i derivati, i prodotti strutturati e i depositi non soggetti a protezione. Le obbligazioni derivanti dai Titoli hanno un grado inferiore alle obbligazioni protette nelle Procedure di Insolvenza e escluse nelle Misure di Risoluzione, come certi depositi protetti.

Diritti attribuiti ai Titoli

I Titoli attribuiscono ai detentori dei medesimi, al rimborso o al momento del loro esercizio, salvo il caso di una perdita totale, un diritto al pagamento di un importo in denaro. I Titoli prevedono inoltre il diritto per i detentori al pagamento di una cedola.

La *Steeper Note* è un prodotto con protezione del 100% del capitale a scadenza. Protezione del capitale indica che il rimborso della *Steeper Note* a scadenza è previsto al Valore Nominale. Il rimborso, che non avverrà sino alla scadenza, non è garantito da parti terze, ma unicamente dall'Emittente e pertanto dipenderà dall'abilità di quest'ultimo di adempiere le proprie obbligazioni pecuniarie.

Gli investitori riceveranno dei Pagamenti delle Cedole nella/e Data/e di Pagamento della Cedola. Nel caso in cui sia specificato nelle Condizioni Definitive, la *Steeper Note* ha una Cedola fissa per un numero prestabilito di Periodi della Cedola specificato nelle Condizioni Definitive. Nei successivi Periodi della Cedola o, a seconda dei casi, nel caso in cui sia specificato nelle Condizioni Definitive, in tutti i Periodi della Cedola, gli investitori ricevono dei Pagamenti della Cedola variabili in ciascuna Data di Pagamento della Cedola o in ciascuna Data di Pagamento della Cedola nel corso del termine, L'importo dei Pagamenti della Cedola variabile dipende dalla differenza tra due Tassi di Riferimento specificati nelle Condizioni Definitive moltiplicati per il Fattore di Leva, se specificato nelle Condizioni Definitive. La Cedola sarà pari ad un importo massimo pari all'Importo Massimo ed un importo minimo pari all'Importo Minimo.

Tipologia di Titolo	Note / Steepener Note
Prezzo di Emissione	100 per cento dell'Importo Nominale per Titolo
Liquidazione	Liquidazione in Contanti
Valuta di Liquidazione	Dollari Statunitensi (“USD”)
Agente di Calcolo	Deutsche Bank AG, Francoforte

WKN / ISIN: DC5PRA / XS2011157877

Importo Nominale	USD 2.000 per Titolo
Pagamento della Cedola	Si applica il Pagamento della Cedola
Importo della Cedola	Rispetto a ciascuna Data di Pagamento della Cedola, l'Importo della Cedola dovuto per ciascun Titolo (dell'Importo Nominale) sarà calcolato moltiplicando la Cedola per tale Periodo della Cedola per l'Importo Nominale ed ulteriormente moltiplicando il prodotto per la Frazione del Giorno di Calcolo applicata al Periodo della Cedola che si conclude in tale Data di Pagamento della Cedola (esclusa).
Cedola	(a) In relazione alla Data di Pagamento della Cedola per ciascun Periodo della Cedola che inizia nella o successivamente alla Data di Valorizzazione ma che si conclude prima del 26 Febbraio 2023 (incluso), l' 1,50 per cento annuo; e (b) in relazione alla Data di Pagamento della Cedola per ciascun Periodo della Cedola che inizia il o successivamente al 26 Febbraio 2023, il Tasso di Interesse <i>Steepener</i> per tale Periodo della Cedola.
Fattore di Leva	100 per cento
Tasso di Interesse <i>Steepener</i>	In relazione a ciascun Periodo della Cedola che inizi il o successivamente al 26 Febbraio 2023, una percentuale determinata dall'Agente di Calcolo per tale Periodo della Cedola pari al prodotto de (a) il Fattore di Leva e (b) il <i>Swap Rate Spread</i> per tale Periodo della Cedola, a condizione che tale importo non sia superiore alla Cedola Massima ed inferiore alla Cedola Minima.
<i>Swap Rate Spread</i>	In relazione a ciascun Periodo della Cedola che inizi il o successivamente al 26 Febbraio 2023, una percentuale determinata dall'Agente di Calcolo come la differenza tra (a) il Tasso di Riferimento CMS con Scadenza Designata di 10 anni in relazione alla Data di Rilevamento della Cedola per tale Periodo della Cedola, meno (b) il Tasso di Riferimento CMS con Scadenza Designata pari a 2 anni in relazione alla Data di Rilevamento della Cedola per tale Periodo della Cedola.
Tasso di Riferimento CMS	In relazione ad un Periodo Specificato ed una Data di Rilevamento della Cedola, il tasso swap annuale per le operazioni swap in USD con una durata pari al Periodo Specificato che comincia in tale Data di Rilevamento della Cedola, espresso come una percentuale, che appare sul Reuters Screen ICESWAP1 (o qualunque Fonte Sostitutiva) sotto la voce "USD 11:00 AM" e sopra il riferimento "<USDSFIX=>", in tale Data di Rilevamento della Cedola. Qualora tale tasso non appaia in tale pagina (o in qualunque Fonte Sostitutiva come indicato in precedenza) in tale momento di tale giorno, il Tasso di Riferimento CMS per tale Data di Rilevamento della Cedola sarà il tasso determinato dall'Agente di Calcolo facendo riferimento a quella(e) fonte(i) e al momento che lo stesso reputi opportuni. Il riferimento "Definizione ISDA" (" <i>ISDA Definitions</i> ") indica le <i>2006 ISDA Definitions</i> così come modificate ed integrate alla Data di Emissione della prima Tranche dei Titoli, pubblicata <i>dalla International Swaps and Derivatives Association, Inc.</i>
Cedola Massima	2,40 per cento annuo
Cedola Minima	0,50 per cento annuo
Convenzione del Giorno di Calcolo	30/360
Periodo della Cedola	Il periodo che inizia nella Data di Valorizzazione (inclusa) e si conclude nella prima Data Finale del Periodo della Cedola (esclusa) e ciascun periodo che inizia in una Data Finale del Periodo della Cedola (inclusa) e si chiude nella successiva Data Finale del Periodo della Cedola (esclusa).
Periodo della Cedola Non Rettificato	Applicabile
Data di Determinazione della Cedola	Il secondo Giorno Lavorativo prima della Data di Pagamento della Cedola per il Periodo della Cedola rilevante.
Data di Pagamento della Cedola	Ciascuna Data Finale del Periodo della Cedola o nel caso in cui tale giorno non sia un Giorno Lavorativo la Data di Pagamento della Cedola è posticipata nel giorno successivo nel quale ricorra un Giorno Lavorativo salvo il caso in cui ricorra nel mese di calendario successivo, nel qual caso la Data di Pagamento della Cedola è spostata nel Giorno Lavorativo immediatamente precedente.
Convenzione del Giorno Lavorativo	Convenzione del Giorno Lavorativo Successivo Rettificata (<i>Modified Following Business Day Convention</i>)

WKN / ISIN: DC5PRA / XS2011157877

Data Finale del Periodo della Cedola	26 Febbraio 2022, 26 Febbraio 2023, 26 Febbraio 2024, 26 Febbraio 2025, 26 Febbraio 2026, 26 Febbraio 2027 e la Data di Liquidazione.
Data Conclusiva della Cedola	La Data di Liquidazione
Data di Emissione	26 Febbraio 2021
Data di Valorizzazione	26 Febbraio 2021
Data di Liquidazione	26 Febbraio 2028
Importo di Liquidazione	L'Importo Nominale
Giorno Lavorativo	Un giorno nel quale il sistema <i>Trans-European Automated Real-time Gross Settlement Express Transfer (TARGET2)</i> è aperto e nel quale le banche commerciali ed i mercati dei cambi regolano i pagamenti nelle Sedi del Giorno Lavorativo indicate nelle Condizioni di Prodotto e nel quale ciascun Agente di Compensazione rilevante regola i pagamenti. Sabato e Domenica non sono considerati Giorni Lavorativi.
Sedi del Giorno Lavorativo	Londra e New York City
Sedi del Giorno di Pagamento	Londra e New York City
Forma dei Titoli	Global Security al portatore
Agente di Compensazione	Euroclear Bank S.A./N.V., 1 boulevard Albert II, 1210 Bruxelles, Belgio Clearstream Banking Luxembourg S.A., 42 avenue John F. Kennedy, L-1855 Lussemburgo
Legge applicabile	Legge tedesca
Importo di Rimborso Minimo Pagabile	Applicabile
Importo di Rimborso Minimo	Il 100% dell'Importo Nominale
Periodo di Correzione	Due Giorni Lavorativi prima della data in cui qualsiasi pagamento o consegna sia dovuto in virtù dei Titoli, il cui importo è determinato in tutto o in parte mediante riferimento a tale valore o prezzo dell'Attività di Riferimento.

Numero di Titoli:	Fino a 35.000 Titoli di USD 2.000 ciascuno con un importo nominale aggregato fino a USD 70.000.000
Valuta:	Dollaro Statunitense ("USD")
Nome ed indirizzo dell'Agente Pagatore:	Deutsche Bank AG, Taunusanlage 12, 60325 Francoforte sul Meno, Germania
Nome ed indirizzo dell'Agente di Calcolo:	Deutsche Bank AG, Taunusanlage 12, 60325 Francoforte sul Meno, Germania

Limitazioni ai diritti

Ai sensi dei condizioni previste nei Termini e Condizioni, l'Emittente ha il diritto di terminare e cancellare i Titoli e di modificare i Termini e le Condizioni.

WKN / ISIN: DC5PRA / XS2011157877

Dove saranno negoziati i Titoli?
Sarà presentata richiesta di ammissione alla negoziazione dei Titoli sul sistema multilaterale di negoziazione (MTF) EuroTLX di EuroTLX SIM S.p.A. che non è un mercato regolamentato ai sensi della Direttiva 2014/65/EU (come modificata).
Quali sono i principali rischi che sono specifici per i titoli?
<p>Rischi connessi ad Eventi di Rettifica e di Terminazione</p> <p>Al ricorrere di determinate condizioni, l'Emittente potrebbe rettificare le Condizioni Definitive o terminare i Titoli. In caso di una cancellazione, l'Emittente pagherà, generalmente prima della data di liquidazione prevista dei Titoli, un importo determinato dall'Agente di Calcolo. Tale importo potrebbe essere significativamente inferiore all'investimento iniziale nei Titoli da parte dell'investitore e in determinate circostanze potrebbe essere pari a zero.</p> <p>Qualunque rettifica o cancellazione dei Titoli potrebbe determinare una perdita del valore dei Titoli o potrebbe a scadenza portare all'ottenimento di perdite o anche di una perdita totale dell'importo investito. Inoltre, non è escluso che una misura di rettifica possa risultare successivamente non corretta o svantaggiosa per i Detentori dei Titoli. Un Detentore dei Titoli potrebbe inoltre ritrovarsi in una posizione economicamente peggiore a seguito della misura di rettifica rispetto a quella che aveva prima della stessa.</p> <p>Rischi di cambio / valuta</p> <p>Un investimento nei Titoli comporta rischi di cambio e/o valutari, nel caso in cui la Valuta di Regolamento dei Titoli sia diversa dalla valuta adottata nella giurisdizione di residenza del Detentore del Titolo. Oltre al rischio di un andamento negativo del Sottostante è presente il rischio di una perdita di valore del tasso di cambio rilevante che può, a causa di questo, compensare qualsiasi andamento favorevole del Sottostante.</p> <p>I Titoli possono essere Illiquidi</p> <p>Non è possibile prevedere se e fino a che punto un mercato secondario possa svilupparsi nei Titoli o a quale prezzo i Titoli verranno scambiati nel mercato secondario o se tale mercato sarà liquido. Nella misura in cui e finché i Titoli sono ammessi alle negoziazioni, quotati o ammessi alla negoziazione in una borsa valori, non viene fornita alcuna garanzia che tale ammissione a quotazione o quotazione o ammissione alla negoziazione sarà mantenuta. Una maggiore liquidità non deriva necessariamente da un'ammissione a quotazione, quotazione o ammissione alla negoziazione.</p> <p>Se i Titoli non sono ammessi a quotazione, quotati o ammessi alla negoziazione in qualsiasi borsa o sistema di quotazione, le informazioni sui prezzi dei Titoli potrebbero essere più difficili da ottenere e la liquidità dei Titoli potrebbe essere influenzata negativamente. La liquidità dei Titoli può anche essere influenzata da restrizioni sulle offerte e sulle vendite dei Titoli in alcune giurisdizioni.</p> <p>Anche quando un investitore è in grado di realizzare il proprio investimento nei Titoli vendendolo, questo può avere un valore sostanzialmente inferiore rispetto al suo investimento originale nei Titoli. A seconda della struttura dei Titoli, il valore di realizzazione in qualsiasi momento può essere zero (0), il che significa una perdita totale del capitale investito. Inoltre, potrebbe essere dovuta una commissione di transazione per una vendita dei Titoli.</p> <p>Bail-in regolamentare e altre Misure di Risoluzione</p> <p>Le leggi consentono all'autorità di risoluzione competente di adottare anche misure relative ai Titoli. Queste misure possono avere effetti negativi per i Detentori dei Titoli.</p> <p>Qualora i requisiti legali siano soddisfatti nei confronti dell'Emittente, BaFin, in qualità di autorità di risoluzione, potrebbe, insieme ad altre misure, cancellare in tutto o in parte i diritti dei Detentori dei Titoli o convertirli in partecipazioni azionarie (azioni) dell'Emittente ("Misure di Risoluzione"). Altre Misure di Risoluzione disponibili includono (a titolo esemplificativo e non esaustivo) il trasferimento dei Titoli a un'altra entità, la variazione dei termini e delle condizioni dei Titoli (inclusa, a titolo esemplificativo e non esaustivo, la variazione della scadenza dei Titoli) o la cancellazione dei Titoli. L'autorità di risoluzione competente può applicare le Misure di Risoluzione individualmente o in qualsiasi combinazione.</p> <p>Qualora l'autorità di risoluzione adotti Misure di Risoluzione, i Detentori dei Titoli correranno il rischio di perdere le proprie pretese creditorie derivanti dai Titoli. In particolare, ciò include le loro pretese per il pagamento dell'importo di liquidazione o dell'importo di rimborso o per la consegna fisica dell'attività.</p>

Sezione D - Informazioni chiave sull'offerta di titoli al pubblico e/o sull'ammissione alla negoziazione in un mercato regolamentato
A quali condizioni e con quale tempistica posso investire in questo titolo?
<p>Termini generali, condizioni e tempistica prevista per l'offerta</p> <p>Periodo di offerta</p> <p>L'offerta dei Titoli inizia il 30 Novembre 2020 e termina con la chiusura del 23 Febbraio 2021 (fine del mercato primario). In ogni caso l'offerta termina con la scadenza della validità del Prospetto, a meno che un altro prospetto non preveda un'offerta continua.</p> <p>L'Emittente si riserva il diritto, per qualsiasi motivo, di ridurre il numero di Titoli offerti.</p> <p>Annullamento dell'emissione dei Titoli</p> <p>L'Emittente si riserva il diritto, per qualsiasi motivo, di annullare l'emissione dei Titoli.</p> <p>Chiusura anticipata del periodo di offerta dei Titoli</p>

WKN / ISIN: DC5PRA / XS2011157877

L'Emittente si riserva il diritto, per qualsiasi motivo, di chiudere anticipatamente il Periodo di Offerta.

Categorie di potenziali investitori a cui vengono offerti i Titoli e se le tranche sono state riservate per determinati paesi

Investitori qualificati ai sensi del Regolamento Prospetti e investitori non qualificati.

L'offerta può essere fatta in Italia a qualsiasi persona che soddisfi tutti gli altri requisiti di investimento stabiliti nella Nota informativa sui Titoli o altrimenti determinati dall'Emittente e/o dai relativi Intermediari finanziari. In altri paesi SEE, le offerte saranno fatte solo in virtù di un'esenzione ai sensi del Regolamento sui Prospetti.

Prezzo di emissione

USD 2.000 per Note (100 per cento dell'Importo Nominale per Titolo)

Importo di eventuali spese e imposte specificamente addebitate al sottoscrittore o all'acquirente

Spese incluse nel prezzo (per Titolo): costi di entrata ex ante:	4,95%
costi di uscita ex ante:	1,00%
costi di gestione ex ante su base annua:	0

Altre spese e tasse: nessuna

Dettagli dell'ammissione alla negoziazione in un mercato regolamentato

Non è stata presentata alcuna domanda di ammissione dei Titoli al mercato regolamentato di qualsiasi scambio.

Perché viene prodotto questo prospetto?

Ragioni dell'offerta

Le ragioni dell'offerta sono il profitto e la copertura di determinati rischi.

Conflitti di interesse rilevanti relativi all'offerta o all'ammissione alla negoziazione

Salvo per il distributore per quanto riguarda le commissioni, per quanto a conoscenza dell'Emittente, nessuna persona coinvolta nell'emissione dei Titoli ha un materiale di interesse per l'offerta.